

AIR FORCE SUSTAINMENT CENTER

Hill Air Force Base Small Business Programs

AFSC/SB OL:SBH

801-777-4143

Integrity - Service - Excellence

Hill AFB Small Business Office

• **Our Role**

- **Ensure small business has maximum practicable opportunity to participate in Hill AFB acquisitions**
- **Participate in acquisition activities**
 - **Market research**
 - **Sources Sought, Request for Information (RFI)**
 - **Acquisition strategy meetings**
 - **Provide training (internal and external)**
 - **Review subcontracting plans**
- **Coordinate on acquisition documentation**
- **Organize/participate in outreach events**
- **Meet with small business representatives**

Small Business Office Information

- **Methods of contact:**
 - **HAFB Small Business Office phone: 801-777-4143**
 - **HAFB Small Business Office email address:**
 - AFSC.OL.SB@us.af.mil

Overview - Hill Air Force Base

- **Hill Air Force Base (HAFB)**
 - **Serves as Air Force Sustainment Center(AFSC)**
 - Divisions: AFSC-Hill 75th Air Base Wing (75th ABW), AFSC-Hill 309th Maintenance Wing (309th MXW), and AFSC-Hill 748th Supply Chain Management (SCM)
 - **Tenant Organizations with procurement responsibilities:**
 - Air Force Life Cycle Management Center (AFLCMC)
 - Air Force Nuclear Weapons Center (AFNWC)
 - Defense Logistics Agency (DLA)

Hill AFB Procurement

- **What does HAFB buy?**
 - **AFSC-Hill 75th ABW, 309th MXW, AFSC-Hill SCM, AFLCMC and AFNWC contracting provides worldwide support for spare parts, services, repairs for:**
 - **F-16 A-10, T-37, T-38, C-130, B-2, F-22, F-4, F-5, F-111, O-2, OV-10, T-34, C-47 & Aerial Target Vehicles, A-37, B-57, C-123, T-33, and C-212**
 - **Intercontinental Ballistic Missile (ICBM) programs and Ammunitions**
 - **Landing gear, Wheels, Brakes, Power Systems**
 - **Radars, Ground Emitters and Sensors, Electronic Training Systems, MILSTAR, Defense Support Program, Global Positioning Satellite**

Hill AFB Procurement

cont'd

– AFSC-Hill 75th ABW

- Operational contracting support for local use services, repairs, supplies
- Environmental Restoration/Compliance, Emergency Response/Readiness, construction, snow removal, Architectural/Engineering, etc.

– DLA

- Procures supplies and repairs
- Major focus areas:
 - » Aircraft maintenance/sustainability
 - » Landing Gear, space, ICBM, C3I supply chain commodities, wheels/brakes, radars, power systems
 - » DoD wide requirements for reparable/consumable items i.e., A-10 doors, speed brake, fuel tanks, traveling wave guide tubes, PTO shafts, etc.

Contractual Considerations

- **Considerations**
 - **Best technical quality and price**
 - **Responsible contractors**
 - **Appropriate contract type for item/service purchased**
 - **Firm Fixed Price, Cost Reimbursement**
 - **Comply with socio economic regulations**
 - **Determine if acquisition may be met by one of following - Woman Owned Small Business (WOSB), Historically Underutilized Business Zone (HubZone), Small Disadvantaged Business 8(a) certified, or Service Disabled Veteran Owned Small Business(SDVOSB) in no certain order – programs have parity**
 - **Small Business, WOSB, SDVOSB self certify**
 - **Small Disadvantaged 8(a) and HubZone – SBA certify**
 - **Small Business Set-Aside**
 - **Acquisitions >\$3,500 but not exceeding \$150K are reserved exclusively for small business and shall be set aside (FAR Part 13)**
 - **Full and Open Competition/Unrestricted**
 - **Sole Source**

- **Typical Acquisition Process**
 - **Acquisition Planning & Market Research**
 - **RFI/Sources Sought/Industry Day/Capability Briefings**
 - **Solicitation (Request for Proposal (RFP), Request for Quotation (RFQ) or Invitation for Bid (IFB)) Posted/Issued through Federal Business Opportunities (FBO)**
 - **Applies to opportunities over \$25K**
 - **Submit bids/proposals electronically**
 - **Bids/proposals evaluated**
 - **Oral presentations (if required)**
 - **Negotiations (if required)**
 - **Subcontracting Plan Final Approval (if over \$700K)**
 - **Award**
 - **Debriefing (negotiated acquisitions, if requested)**

Solicitation Vehicles

- **Invitation for Bid (IFB)**
 - Sealed, Competitive bids, Public bid opening
 - Government requirements clearly/accurately described
 - Bids evaluated – no discussions
- **Request for Quote (RFQ)**
 - Used in Simplified Acquisition Procedures (<\$150K)
 - Request price, delivery schedule, payment terms, and other terms and conditions
 - Vendors respond to RFQs with quotes
 - Quotes are not offers and cannot be accepted to form a binding contract
 - Government's offer – Purchase order
- **Request for Proposal (RFP)**
 - Used in negotiated acquisitions
 - Communicate government requirements
 - Provide anticipated terms and conditions

Solicitation Vehicles

cont'd

- **Government Credit Card (GCC)**
 - Authorized for use in making and/paying for purchases of supplies, services or construction
 - Micro-purchases (under \$3,500)
- **GSA Schedules**
- **Indefinite Delivery Indefinite Quantity (IDIQ) Contracts**
- **Enterprise Strategic Initiatives**
 - **NETCENTS II**
 - Mandated contracts for Net Centric Products, NETOPS & Infrastructure Solutions, Application Services, Enterprise Integration & Services Management, IT Professional Support/Engineering Services (On Hold)
 - Contract Management: Maxwell AFB, 334-422-9232
 - <http://www.netcents.af.mil/contracts/netcents-2/>

Federal Regulations

- **Familiarize Yourself with DoD Contracting Regulations!**
 - **Federal Acquisition Regulation (FAR):**
<http://farsite.hill.af.mil>
 - **Governs federal procurement process**
 - **53 Sections**
 - **Defense Federal Acquisition Regulation (DFAR)**
 - **Additional Agency supplements, i.e., Air Force FAR Supplement (AFFARS)**
- **Federal Register Notices:**
<http://www.gpo.gov/fdsys/browse/collection.action?collectionCode=FR>
 - Advance notice of what will be published in FAR

Getting Started

- **Are you ready to propose on government contracts?**
 - **Know/Identify your product or service**
 - **Federal Supply Codes (FSCs)/Product Service Codes (PSCs):**
<http://www.outreachsystems.com/resources/tables/pscs/>
 - **NAICS:** www.census.gov/eos/www/naics
 - **SBA Size Standards Information:** <https://www.sba.gov/contracting/getting-started-contractor/make-sure-you-meet-sba-size-standards>
 - **Obtain Data Universal Numbering System (DUNS) Code**
fedgov.dnb.com/
 - **Registration in System for Award Management (SAM)**
www.sam.gov
 - **Registers you for Central Contractor Registration (CCR) required for procurement and financial transactions**
 - **Contractor and Government Entity Code (CAGE) – SAM system will provide one**
 - **Note: Register in SAM and select small business; a sub-set of your SAM data will be sent to SBA for size validation and inclusion in SBA's Dynamic Small Business Search (DSBS):** http://dsbs.sba.gov/dsbs/search/dsp_dsbs.cfm

- **Contact target customers**
- **Prepare/Present capabilities briefings geared to customer requirements**
 - **Make sure you sell what they buy!**
- **5 second elevator speech**
 - **Share features/benefits**
 - **Innovative solutions**
 - **Best quality**
 - **Cost effective**
 - **Timely deliveries**

Finding Opportunities

- **Identify your target market**
 - Air Force, Army, Navy, etc.
- **Procurement Opportunity Lists:**
 - **Federal Business Opportunities (FBO):**
<https://www.fbo.gov/>
 - **GSA Federal Supply Schedule (FSS) Lists:**
<http://www.gsa.gov/portal/content/197989>
 - **DoD Small Business Opportunity Forecasts:**
<http://business.defense.gov/Small-Business/Acquisition-Forecasts/>
 - **Federal Procurement Data Systems (FPDS):**
https://www.fpds.gov/fpdsng_cms/
 - Tells who is winning, what agencies are purchasing

Subcontracting

- **Explore Subcontracting**
 - **SBA SUB-Net** (provides information on subcontracting opportunities posted by prime contractors, non-federal agencies):

https://eweb1.sba.gov/subnet/client/dsp_Landing.cfm

- **Prime Contractors and Subcontractors with Subcontracting Plans:**

<http://business.defense.gov/Acquisition/Subcontracting/Subcontracting-For-Small-Business/>

Available Resources

- **Procurement Technical Assistance Centers (PTAC)**
 - <http://goed.utah.gov/contracting/PTAC/>
- **Small Business Administration**
 - www.sba.gov
- **DoD Small Business Offices**
 - <http://business.defense.gov/>
- **Service Corps of Retired Executives (SCORE)**
 - <https://saltlake.score.org/find-mentor-49>
- **Small Business Development Centers (SBDC)**
 - www.sba.gov/sbdc

Questions???

- **Be Patient**
- **Be Persistent**
- **Ask Questions**
- **Network**
- **GOOD LUCK!!**